

Wyłączniki Różnicowoprądowe – analiza konstrukcji, typy wyzwalań oraz ograniczenia w stosowaniu

Na przestrzeni dziesięcioleci ubiegłego wieku wyłączniki różnicowoprądowe produkowano według zakładowych wytycznych i dokumentacji różnych producentów. Nie były określone żadne krajowe ani międzynarodowe normy precyzujące wymagania odnoszące się do parametrów, budowy oraz sposobu wykonywania badań typu.

Pierwsza wzmianka na temat wyłączników różnicowoprądowych pojawiła się w projekcie nowelizacji normy VDE 0100 w roku 1953, gdzie w paragrafie §13N dodano notkę „Układ ochronny różnicowoprądowy - w opracowaniu”. Po czym w roku 1958 ukazał się pierwszy kompletny projekt VDE 0100/11.58, gdzie zebrano kompletne w owym czasie przepisy dotyczące stosowania wyłączników różnicowoprądowych.

Na przestrzeni lat rozwijane były przepisy zarówno norm niemieckich VDE jak i przepisów austriackich ÖVE dotyczące wyłączników różnicowoprądowych. W roku 1977 problematyką i opracowywaniem przepisów zajął się komitet techniczny IEC. Dodatkowo w latach 70 ubiegłego wieku ukazywały się na łamach IEC bardzo cenne wyniki badań prof. Gottfrieda Biegelmeier'a, który to na własnym ciele testował i udowadniał skuteczność stosowania wyłączników różnicowoprądowych w ochronie uzupełniającej.

Kolejne iteracje nowelizacji norm europejskich EN oraz międzynarodowych IEC przyczyniły się do stworzenia aktualnego zestawu podstawowych norm znajdujących się w zbiorze PKN (np. PN-EN 61008-1, PN-EN 61008-2-1, PN-EN 61009-1).

Dotyczy to również normy PN-EN 61557-6:2004 (*Bezpieczeństwo elektryczne w niskonapięciowych sieciach elektroenergetycznych o napięciach przemiennych do 1 kV i stałych do 1,5 kV*

-- *Urządzenia przeznaczone do sprawdzania, pomiarów lub monitorowania środków ochronnych -- Część 6: Urządzenia różnicowoprądowe (RCD) stosowane w sieciach TT, TN i IT) oraz PN-EN 61557-11:2009 (Bezpieczeństwo elektryczne w niskonapięciowych sieciach elektroenergetycznych o napięciach przemiennych do 1 000 V i stałych do 1 500 V -- Urządzenia przeznaczone do sprawdzania, pomiarów lub monitorowania środków ochronnych -- Część 11: Skuteczność monitorów różnicowoprądowych (RCMs) typu A i typu B stosowanych w sieciach TT, TN i IT).*

1. Charakterystyka wyłączników różnicowoprądowych

Wyłączniki różnicowoprądowe skonstruowane i przystosowane zostały do długotrwałej pracy w stanie zamkniętym. Na ogół wyposażone w człon zabezpieczeniowy różnicowoprądowy, lecz występują również konstrukcje dodatkowo z członem zabezpieczeniowym nadprądowym. W przypadku wyłączników różnicowoprądowych wymaga się rozłączania pełnobiegunowego, co oznacza, że tor neutralny jest sprzężony mechanicznie z pozostałymi biegunami. Otwieranie biegunów fazowych następuje jednocześnie, natomiast biegun neutralny posiada ze styk o przedłużonej styczności podczas otwierania się styków wyłącznika. Jest to niezwykle istotne w przypadku wyłączników czterobiegunowych instalowanych w obwodach trójfazowych. Otwarcie bieguna neutralnego w pierwszej kolejności spowodowałoby uszkodzenie np. zabezpieczanych urządzeń w wyniku powstałych przepięć.

Wyłączniki różnicowoprądowe wyposaża się dodatkowo w wizualny wskaźnik stanu położenia styków. Kolor czerwony

oznacza, że styki są zamknięte. Natomiast kolor zielony informuje użytkownika o otwartych stykach wyłącznika różnicowoprądowego.

Załączanie i wyłączanie wyłączników dokonywane na ogół jest za pomocą dźwigni (napędu ręcznego). Ruch dźwigni we współczesnych wyłącznikach celem załączenia odbywa się na ogół ku górze, w celu wyłączenia dźwignia pociągana jest ku dołowi.

W wyłącznikach różnicowoprądowych główne tory prądowe oznaczane są tak jak w przypadku innych łączników. Bieguny fazowe oznaczają się odpowiednio: 1-2, 3-4, 5-6, 7-8. W przypadku toru neutralnego dodawana jest litera N. Odpowiednie cechowanie (oznaczanie) zacisków wyłączników różnicowoprądowych jest wymagane chociażby ze względu na przedłużoną styczność styków toru neutralnego wyłącznika (wymagane odpowiednie przyłączenie przewodów). Przykładowe oznaczenie biegunów wyłączników różnicowoprądowych z członem nadprądowym dwu- i czterobiegunowych przedstawiono poniżej.

Rys. 1. Oznaczenia biegunów i samych zestyków wyłączników różnicowoprądowych izolacyjnych z wbudowanym zabezpieczeniem nadprądowym (RCBO): a) wyłącznik dwubiegunowy; b) wyłącznik czterobiegunowy.

Głównym parametrem wyłączników różnicowoprądowych jest znamionowy prąd różnicowy $I_{\Delta n}$. Znormalizowane wartości to 10, 30, 100, 300, 500 mA i 1 A. Jeżeli prąd różnicowy osiąga wartość 100% $I_{\Delta n}$ lub większą, wyłącznik różnicowoprądowy musi zadziałać. Jeśli prąd różnicowy nie osiąga 50% $I_{\Delta n}$, wyłącznik nie powinien zadziałać. Tym samym wyłącznik różnicowoprądowy może zadziałać od 50 do 100 % $I_{\Delta n}$.

Dodatkowo wyłączniki różnicowoprądowe konstruowane są na odpowiednie prądy znamionowe tj. np. 16A, 25A, 40A, 63A, 80A, 100A, itp. Powoduje to konieczność dostosowania wielkości i przekrojów torów prądowych wyłącznika, opracowanie odpowiednich zacisków do przyłączanych przewodów, jak i zaprojektowanie odpowiedniego układu stykowego dla danej wielkości prądowej.

Każdy typ wyłącznika różnicowoprądowego wypuszczony w rynek powinien spełniać wymagania co do II klasy ochronności. Realizowane jest to za pomocą odpowiedniej obudowy o odpowiedniej odporności mechanicznej wykonanej z materiału nieprzewodzącego (izolacyjnego) na ogół trudnopalnego. Nie dopuszcza się występowania na obudowie elementów czynnych. Na ogół posiadają stopień ochrony IP 20.

Najważniejsze parametry dotyczące wyłączników różnicowoprądowych dokładnie określone zostały w normach produkcyjnych (np. PN-EN 61008-1, PN-EN 61009-1).

- Prąd różnicowy I_{Δ} (prąd upływu): suma wektorowa chwilowych wartości prądów przepływających w obwodzie głównym wyłącznika różnicowoprądowego (wyrażona wartością skuteczną).
- Znamionowy prąd różnicowy $I_{\Delta n}$: jest to określona przez wytwórcę wartość prądu znamionowego wyłącznika różnicowoprądowego, przy której w określonych warunkach wyłącznik powinien zadziałać. Zalecane wartości znamionowego prądu różnicowego zadziałania $I_{\Delta n}$ wyłączników różnicowoprądowych są następujące: 0,006 – 0,01 – 0,03 – 0,1 – 0,2 – 0,3 – 0,5 – 1 – 2 – 3 – 5 – 10 – 20 – 30 A.

2. Budowa wyłączników różnicowoprądowych

Obecnie dostępnych na świecie jest wiele rozwiązań konstrukcyjnych wyłączników różnicowoprądowych. Ze względu na zasadę działania dzieli się je na:

- wyłączniki o działaniu bezpośrednim (działanie niezależne od napięcia sieci),
- wyłączniki o działaniu pośrednim (działanie zależne od napięcia sieci).

Powszechnie stosowane w Polsce i Europie są wyłączniki, których działanie jest niezależne od działania sieci. Ich wyzwalacz pobudzany jest jedynie prądem różnicowym. Wyłączniki o działaniu pośrednim popularne są w krajach anglosaskich, głównie w Stanach Zjednoczonych, Kanadzie i Australii.

Rys. 2. Wyłącznik różnicowoprądowy o działaniu bezpośrednim niezależnym od napięcia sieci: a) widok wyłącznika czterobiegunowego; b) sposób przyłączenia do sieci.

Wyłączniki różnicowoprądowe budowane są na bazie trzech kluczowych elementów w ich konstrukcji:

- przekładnika prądowego Ferrantiego,
- członu wyzwalającego,
- mechanizmu otwierającego bądź zamykającego styki ruchome wyłącznika

Tory prądowe wyłącznika różnicowoprądowego z poszczególnych biegunów wyłącznika przechodzą przez przekładnik prądowy Ferrantiego. Suma prądów w torach prądowych przechodzących przez ten przekładnik w normalnych warunkach pracy powinna być równa zero. Inaczej mówiąc wewnątrz rdzenia przekładnika Ferrantiego indukuje się strumień magnetyczny z każdego z przewodów czynnych, a jego sumaryczna

wartość powinna być równa zero. W sytuacji, gdy pojawi się prąd upływu powodujący niezbilansowanie sumy wektorowej prądów, generowany w rdzeniu przekładnika Ferrantiego jest strumień magnetyczny, który powoduje indukowanie się prądu w uzwojeniu wtórnym (wyjściowym) powodujący wyzwolenie przekaźnika mechanizmu zapadkowego wyłącznika.

Rys. 3. Główne elementy konstrukcji wyłącznika: a) przekładnik Ferrantiego; b) człon wyzwalający (przełącznik); c) mechanizm wyłącznika.

W zależności od danego typu wyłącznika różnicowoprądowego poszczególne elementy odpowiedzialne są za wykrywanie i pomiar prądu różnicowego. Po przekroczeniu określonych wartości prądu różnicowego przekaźnik wyzwala mechanizm celem otwarcia styków wyłącznika.

Wyzwalacze wyłączników różnicowoprądowych o działaniu bezpośrednim pobudzone są jedynie przez prąd różnicowy. Obecne konstrukcje opierają się na wyzwalaczach spolaryzowanych. Zasada działania przekaźnika spolaryzowanego w normalnych warunkach pracy polega na podtrzymaniu ruchomej zwory przez magnes trwały (patrz Rys. 3b). W chwili pojawienia się prądu upływu w rdzeniu przekaźnika generowany jest strumień magnetyczny skierowany przeciwnie do strumienia magnetycznego generowanego przez magnes trwały. Powoduje to osłabienie strumienia magnesu trwałego, co w efekcie prowadzi do odpadnięcia zwory przekaźnika odciąganej za pomocą sprężyny zwrotnej. Odpadnięcie zwory przekaźnika inicjuje wyzwolenie mechanizmu i otwarcie styków wyłącznika różnicowoprądowego.

W przypadku wyłączników o działaniu pośrednim w konstrukcji wyzwalacza stosuje się specjalne układy elektroniczne z wzmacniaczem prądowym, który zapewnia odpowiednią moc niezbędną do zadziałania wyzwalacza wyłącznika. Pozwala to na stosowanie w konstrukcji wyłącznika przekładników Ferrantiego wykonanego z materiałów o nieco słabszych parametrach magnetycznych. Wyłączniki tego typu nie mogą być stosowane w obwodach gdzie występują wahania lub zaniki napięcia.

Mechanizm otwierający styki wyłącznika różnicowoprądowego musi być niezawodny oraz wystarczająco czuły w zależności od typu, jak również musi zapewniać odpowiednią siłę docisku styków. Zestyki wyłącznika powinny być zdolne do prze-

wodzenia prądu znamionowego przez cały okres eksploatacji, a otwarcie styków ruchomych musi zapewniać odpowiednią odległość izolacyjną. Tor neutralny celem uniknięcia przepięć w biegunach fazowych zamykany jest jako pierwszy oraz otwierany jako ostatni.

Celem weryfikacji sprawności działania wyłączników różnicowoprądowych podczas ich eksploatacji wyposażane są w przycisk „TEST”. Poprzez naciśnięcie przycisku za pomocą wbudowanego rezystora generowany jest prąd upływu przepływający poza przekładnikiem sumującym Ferrantiego, powodując jego niezbilansowanie, co w efekcie prowadzi do wyzwolenia mechanizmu wyłącznika.

3. Podział wyłączników różnicowoprądowych

Podziału wyłączników różnicowoprądowych można dokonywać na kilka sposobów. Ze względu na wyłączanie prądów zwarciovych wyłączniki różnicowoprądowe można podzielić na :

- **RCCB** - wyłączniki różnicowoprądowe bez członu nadmiarowoprądowego (ang. *Residual Current operated Circuit Breaker without integral overcurrent protection*),
- **RCBO** - wyłączniki różnicowoprądowe wyposażone w człon nadprądowy (ang. *Residual Current operated Circuit Breaker with integral Overcurrent protection*).

Z racji tego, że wyłączniki typu RCCB nie posiadają członu nadprądowego wymaga się aby były dobezpieczane bezpiecznikiem topikowym. Stąd też na jego obudowie widnieje znaczek bezpiecznika.

	Obciążalność zwarciova wyłącznika 6 kA (przy dobezpieczeniu bezpiecznikiem gG o prądzie znamionowym wkładki $I_{bn} \leq 63$ A.
	Obciążalność zwarciova wyłącznika 10 kA (przy dobezpieczeniu bezpiecznikiem gG o prądzie znamionowym wkładki $I_{bn} \leq 63$ A.
	Obciążalność zwarciova wyłącznika 10 kA (przy dobezpieczeniu bezpiecznikiem gG o prądzie znamionowym wkładki $I_{bn} \leq 160$ A.

Rys. 4. Przykładowe symbole dobezpieczania wyłączników różnicowoprądowych typu RCCB.

Natomiast wyłączniki z członem nadprądowym RCBO podobnie jak wyłączniki nadprądowe bez problemu wyłączają prądy przeciążeniowe i zwarciovowe, zgodnie z daną charakterystyką wyłącznika. Nie wymagają dobezpieczania wkładką topikową. Wyłączniki różnicowoprądowe można podzielić również ze względu na czas zadziałania (opóźnienia zadziałania) danego wyłącznika. Tu wyróżnić można 3 typy wyłączników:

- wyłączniki różnicowoprądowe o działaniu bezzwłocznym,
- wyłączniki różnicowoprądowe krótkozwłoczne - G/KV, których czas przetrzymywania wynosi co najmniej 10 ms,
- wyłączniki różnicowoprądowe selektywne - S, których czas przetrzymywania wynosi co najmniej 40 ms; zapewniają wybiórczość działania z wyłącznikami bezzwłocznymi oraz krótkozwłocznymi.

Ze względu na pełnioną funkcję w instalacjach elektrycznych wyłączniki różnicowoprądowe można podzielić na:

- wyłączniki różnicowoprądowe zapewniające ochronę przy uszkodzeniu powodujące samoczynne wyłączenie zasilania,

- np. w przypadku zwarć doziemnych L-PE,
- wyłączniki różnicowoprądowe wysokoczułe ($I_{\Delta n} \leq 30$ mA ochrona uzupełniająca),
 - wyłączniki różnicowoprądowe selektywne ($I_{\Delta n} \leq 500$ mA), przeznaczone do ochrony instalacji elektrycznej przed pożarem wywołanym przepływem prądu upływowego do ziemi, w skutek uszkodzenia lub pogarszającego się stanu izolacji przewodowania lub wyposażenia instalacji.

4. Typy wyzwalania wyłączników różnicowoprądowych

Producenci wyłączników różnicowoprądowych konstruują produkowane urządzenia na różne typy prądów różnicowych. W zawiązku z tym różnorodność typów wyzwalania wyłączników różnicowoprądowych stopniowo wraz z rosnącymi wymaganiami poszerza się. Wyróżnić można podstawowe typy wyzwalania, którymi są: AC, A, F, B, B+. Każdy z wymienionych typów wyłączników ma inną czułość na prąd różnicowy.

Rys. 5. Symbole wymienionych typów wyzwalania wyłączników różnicowoprądowych.

Typ wyzwalania AC - Wyłączniki różnicowoprądowe o typie wyzwalania AC bada się przy prądzie różnicowym sinusoidalnie zmiennym o częstotliwości 50 Hz. Rzeczywisty prąd zadziałania wyłącznika powinien zawierać się w granicach pomiędzy $0,5 I_{\Delta n}$ a $I_{\Delta n}$.

Rys. 6. Wyłącznik różnicowoprądowy o typie wyzwalania AC.

Typ wyzwalania A - Wyłączniki różnicowoprądowe typu A bada się przy prądzie różnicowym sinusoidalnie zmiennym o częstotliwości 50 Hz. Ponadto badane są przy prądach różnicowych jednokierunkowych o różnym kącie opóźnienia prądu. Przy tego typu próbach dopuszcza się, aby rzeczywisty prąd różnicowy zadziałania mieścił się w szerszych granicach niż $0,5 I_{\Delta n}$ a $I_{\Delta n}$. Dodatkowo wyłączniki typu A bada się też nakładając na prąd jednokierunkowy pulsujący, składową stałą o wartości 6 mA. Podczas tej próby kąt opóźnienia prądu różnicowego powinien wynosić 0° .

Rys. 7. Wyłącznik różnicowoprądowy o typie wyzwalania A.

Typ wyzwalania F - Wyłączniki typu F są w zasadzie wyłącznikami typu A o rozszerzonej zdolności detekcji prądów różnicowych. Po pierwsze, wykrywają poprawnie składową stałą o wartości do 10 mA (typ A - 6 mA). Po drugie mają zdolność detekcji prądu różnicowego odkształconego zawierającego wyższe harmoniczne. Działanie wyłączników o wyzwalaniu typu F bada się przy prądzie różnicowym zawierającym składową podstawową 50 Hz, składową 1000 Hz oraz składową o częstotliwości roboczej 10 Hz (operating frequency). Prąd probierczy o takich składowych zwiększa się do wartości $0,2 I_{\Delta n}$, a wyłącznik powinien wyzwalac w przedziale $0,5 I_{\Delta n}$ a $1,4 I_{\Delta n}$. Te wymagania są związane z harmonicznymi pojawiającymi się w obwodach przekształtników używanych do zasilania np. silników. Jeżeli wyłącznik różnicowoprądowy ma być użyty w obwodzie przekształtnikiem zasilanym jednofazowo, to zamiast stosowania bardzo drogiego wyłącznika typu B lub B+ wystarcza zastosowanie wyłącznika różnicowoprądowego o typie wyzwalania F.

Typ wyzwalania B - Wyłączniki różnicowoprądowe o wyzwalaniu typu B poddaje się takim samym próbom wyzwalania jak wyłączniki typu A oraz dodatkowo badane są przy prądach różnicowych stałych pochodzących z:

- Prostownika dwupulsowego zasilanego napięciem międzyprzewodowym.
- Prostownika zasilanego trójfazowo,
- Ogniw galwanicznych, źródła prądu stałego wygładzonego (o zerowym tętnieniu).

Przy tych trzech próbach prądem stałym rzeczywisty prąd różnicowy zadziałania powinien mieścić się w granicach $0,5 - 2 I_{\Delta n}$. Oprócz badań przy prądach jednokierunkowych, wyłączniki typu B bada się przy prądzie różnicowym sinusoidalnym o częstotliwości do 1000 Hz oraz przy prądzie różnicowym zawierającym wyższe harmoniczne.

Rys. 8. Wyłącznik różnicowoprądowy o typie wyzwalania B

Typ wyzwalania B+ – Wyłączniki różnicowoprądowe o typie wyzwalania B+ nie objęte normalizacją IEC ani europejską CENELEC spotykane są na niektórych rynkach europejskich (w tym polskim). Wymagania stawiane wyłącznikom zawarte są w niemieckiej normie produktowej DIN VDE 0664-400:2012-05. Są to wyłączniki, które poza prądami wykrywanymi przez wyłączniki typu B, powinny wykrywać prądy różnicowe o częstotliwości do 20 kHz.

W przypadku wyłączników wysokoczułych ($I_{\Delta n} = 30 \text{ mA}$) do częstotliwości około 150 Hz znamionowy prąd zadziałania wynosi 30 mA, pomiędzy 150 – 1000 Hz prąd ten zwiększa się, ale nie przekracza progu migotania komór serca.

Dla częstotliwości z przedziału (1000 – 20 000 Hz) znamionowy prąd zadziałania wynosi odpowiednio 420 mA ($14 I_{\Delta n}$) i również nie przekracza linii określającej próg migotania serca. Wyłącznik 100 mA do częstotliwości prądu różnicowego ok 150 Hz utrzymuje znamionowy prąd zadziałania 100 mA. Powyżej tej częstotliwości aż do 1000 Hz utrzymuje prąd zadziałania na poziomie 420 [A].

W przypadku wyłącznika na 300 mA, gwarantowany prąd zadziałania w zakresie częstotliwości (1 – 20 000 Hz) wynosi 420 mA, pomimo tego, że jest to wyłącznik o prądzie różnicowym zadziałania $I_{\Delta n} = 300 \text{ mA}$.

Rys. 9. Wyłącznik różnicowoprądowy o typie wyzwalania B+.

5. Dobór wyłączników różnicowoprądowych

Dobór wyłączników różnicowoprądowych zależy od wielu parametrów instalacji, w których ma być zainstalowany. Niepoprawne dobranie wyłącznika może skutkować jego nie

zadziałaniem lub zbędnym wyzwalaniem, co może być uciążliwe podczas eksploatacji i pracy instalacji elektrycznej, w której wyłącznik został zainstalowany.

Wyłączniki różnicowoprądowe na ogół dobiera się według kilku kryteriów. Podstawowym jest dobór ze względu na wartość prądu różnicowego, ale nie jest to jedyne kryterium doboru wyłączników.

- Dobór ze względu na wartość znamionową prądu różnicowego wymaga uwzględnienia spodziewanych wartości prądu upływu w projektowanej instalacji, w której pracować ma wyłącznik różnicowoprądowy.
- Wyłączniki dobierane są również ze względu na prąd znamionowy, gdzie wartość prądu znamionowego wyłącznika różnicowoprądowego dostosowywana jest do warunków obciążenia instalacji.
- Kolejnym podziałem jest podział ze względu na czas zadziałania wyłączników z zachowaniem selektywności ich działania (bezwłoczne, krótkozwłoczne, selektywne). W obwodach instalacji gdzie wymaga się zachowania selektywności zadziałania, dobiera się wyłączniki selektywne. Dodatkowo celem uzyskania warunku selektywności stosuje się odpowiednie stopniowanie znamionowych prądów różnicowych dla wyłączników mających pracować selektywnie.
- Wyłączniki różnicowoprądowe dobiera się również ze względu na obciążalność zwarciovą. Podczas doboru należy sprawdzić czy wyliczony prąd zwarciovą w miejscu instalacji wyłącznika nie przekracza jego znamionowej zdolności zwarciowej. Jeżeli wartość ta jest przekraczana, wymagane jest dodatkowe zabezpieczenie za pomocą bezpiecznika topikowego.
- Dobór ze względu na rodzaj instalowanych odbiorników w zabezpieczanym obwodzie. W tego typu sytuacjach dobierany jest odpowiedni typ wyłącznika różnicowoprądowego (AC, A, F, B, B+) odpowiednio zabezpieczający dany obwód przed różnymi kształtami prądów różnicowych.

Wyłączniki różnicowoprądowe dobierano mogą być również ze względu na inne parametry takie jak napięcie znamionowe, częstotliwość czy warunki środowiskowe.

6. Ograniczenia w stosowaniu wyłączników różnicowoprądowych

Wyłączniki różnicowoprądowe pełnią określone funkcje w zabezpieczanym obwodzie. Może to być ochrona przeciwporażeniowa przy uszkodzeniu, ochrona uzupełniająca lub ochrona przeciwpożarowa. Niekiedy wyłączniki różnicowoprądowe pełnią więcej niż jedną funkcję, co często zależy od tego jak instalacja zostanie zaprojektowana przez projektanta, w jaki sposób objęte ochroną zostaną obwody, które tego wymagają. Zdarza się jednak, że są instalacje i obwody, w których wyłączniki różnicowoprądowe nie powinny być stosowane, a wręcz nie zaleca lub zabrania się ich stosowania.

Przykładem jest np. układ sieci TN-C, gdzie przewody PE i N nie są rozdzielone. Innym przypadkiem są instalacje bezpieczeństwa, których bezawaryjne działanie ma decydujące

znaczenia w przypadku oświetlenia awaryjnego, urządzeń podtrzymujących życie, systemy zarządzania kryzysowego czy urządzenia bezpieczeństwa lotniczego. Przy projektowaniu tego typu instalacji obowiązują odpowiednie procedury i wymagania takie jak ograniczona ilość stopni zabezpieczeń od źródła do odbiornika, przewymiarowanie nastaw zabezpieczeń zwarciovych celem wyeliminowania zbędnego zadziałania, sygnalizacja obecnego przeciążenia czy też monitorowanie wartości prądu różnicowego.

Inną grupą urządzeń, których ciągłość pracy jest niezwykle istotna z punktu widzenia ich ciągłości pracy oraz ze względów ekonomicznych są systemy informatyczne banków, pracujące bez nadzoru chłodnie, zamrażarki czy wentylatory.

7. Podsumowanie

W artykule poruszone zostały podstawowe kwestie dotyczące wyłączników różnicowoprądowych dotyczące norm produkcyjnych, konstrukcji, parametrów czy wytycznych dotyczących doboru oraz ograniczeń w ich stosowaniu.

Coraz większe wymagania rynku wymuszają na producentach wyłączników różnicowoprądowych opracowywanie wysokiej jakości produktów i poszerzanie swojej oferty o nowe typy wyzwalania czułe na różne kształty prądów różnicowych.

Weryfikacja opracowywanych konstrukcji wyłączników różnicowoprądowych podczas badań typu w akredytowanych laboratoriach badawczych, pozwalają firmie ETI Polam na wprowadzanie na rynek i sprzedaż nowoczesnych rozwiązań o wysokiej jakości, które zapewniają odpowiedni stopień ochrony oraz bezpieczeństwo podczas ich eksploatacji.

Bibliografia

PN-EN 61557-6:2004 (Bezpieczeństwo elektryczne w niskonapięciowych sieciach elektroenergetycznych o napięciach przemiennych do 1 kV i stałych do 1,5 kV -- Urządzenia przeznaczone do sprawdzania, pomiarów lub monitorowania środków ochronnych -- Część 6: Urządzenia różnicowoprądowe (RCD) stosowane w sieciach TT, TN i IT).

PN-EN 61557-11:2009 (Bezpieczeństwo elektryczne w niskonapięciowych sieciach elektroenergetycznych o napięciach przemiennych do 1 000 V i stałych do 1 500 V -- Urządzenia przeznaczone do sprawdzania, pomiarów lub monitorowania środków ochronnych -- Część 11: Skuteczność monitorów różnicowo-prądowych (RCMs) typu A i typu B stosowanych w sieciach TT, TN i IT).

Musiał E., Czapp S.: *Wyłączniki ochronne różnicowoprądowe (2). Przegląd i charakterystyka współczesnych konstrukcji*. Miesięcznik SEP „Informacje o normach i przepisach elektrycznych” 2008, nr 109, s.3-44.

Czapp S., Musiał E.: *Wyłączniki ochronne różnicowoprądowe cz. 1 i 2*. Miesięcznik SEP INPE. 2017.

Autor artykułu:

Mgr inż. Michał Szulborski - ETI Polam Sp. z o.o.

- Stopień ochrony IP65 (IP55)
- Głębokość 300 mm i 400 mm
- Wyjmowany wkład montażowy
- Możliwość podziału wkładu z aparaturą w pionie i w poziomie
- Odkręcana ściana tylna
- Możliwość montażu szyn prądowych o rozstawie 60 mm i 185 mm
- Możliwość łączenia obudów w zestawy
- Cokoły z możliwością łączenia dla uzyskania wymaganych wysokości podwyższenia

Obudowy stojące
HXS

